

The Incremental Deployability of RTT-Based Congestion Avoidance for High Speed TCP Internet Connections

Jim Martin GartnerGroup 5000 Falls of Neuse Road Raleigh, NC 27609

jim.martin@gartner.com

Arne Nilsson ECE Department North Carolina State University Raleigh, NC 27695-7914

nilsson@eos.ncsu.edu

Injong Rhee CS Department North Carolina State University Raleigh, NC 27695-7534

rhee@eos.ncsu.edu

ABSTRACT

Our research focuses on end-to-end congestion avoidance algorithms that use round trip time (RTT) fluctuations as an indicator of the level of network congestion. The algorithms are referred to as delay-based congestion avoidance or DCA. Due to the economics associated with deploying change within an existing network, we are interested in an incrementally deployable enhancement to the TCP/Reno protocol. For instance, TCP/Vegas, a DCA algorithm, has been proposed as an incremental enhancement. Requiring relatively modifications to a TCP sender, TCP/Vegas has been shown to increase end-to-end TCP throughput primarily by avoiding packet loss. We study DCA in today's best effort Internet where IP switches are subject to thousands of TCP flows resulting in congestion with time scales that span orders of magnitude. Our results suggest that RTT-based congestion avoidance may not be reliably incrementally deployed in this environment. Through extensive measurement and simulation, we find that when TCP/DCA (i.e., a TCP/Reno sender that is extended with DCA) is deployed over a high speed Internet path, the flow generally experiences degraded throughput compared to an unmodified TCP/Reno flow. We show (1) that the congestion information contained in RTT samples is not sufficient to predict packet loss reliably and (2) that the congestion avoidance in response to delay increase has minimal impact on the congestion level over the path when the total DCA traffic at the bottleneck consumes less than 10% of the bottleneck bandwidth.

Keywords

TCP, RTT measurement, Congestion Avoidance.

1. INTRODUCTION

A fundamental aspect of protocols that operate in TCP/IP networks is the congestion control mechanisms utilized throughout the network. Various forms of congestion avoidance algorithms designed to prevent congestion have been proposed to improve end-to-end performance. The addition of slow-start and

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advant -age and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. SIGMETRICS 2000 6/00 Santa Clara, California, USA © 2000 ACM 1-58113-194-1/00/0006...\$5,00

congestion avoidance to TCP in the late 1980's was crucial to ensuring the stability of the Internet [9,2]. More sophisticated end-to-end congestion avoidance algorithms, such as DCA, have been proposed (e.g., TCP/Vegas, TCP/Dual) [5,17]. The benefits claimed by DCA algorithms are increased TCP throughput due to reduced numbers of packet losses and timeouts, and reduced congestion level over the path. Another advantage is that they do not require anything from the network. All these properties support the case for the incrementally deployability of such algorithms in today's best effort Internet. However, previous studies of DCA algorithms have concentrated on networks where DCA flows consume a significant percentage of the total traffic. In this paper, we focus on the performance of DCA algorithms in a high speed network where DCA flows constitute only a fraction of the total traffic.

The following describes the attributes of DCA:

- DCA augments the TCP/Reno protocol.
- DCA monitors TCP packet round trip times allowing the algorithm to reside entirely within the TCP sender.
- RTT variations are assumed to be caused by changes in queueing delays experienced by packets being timed.
- Based on RTT variations, DCA makes congestion decisions that reduce the transmission rate by some percentage by adjusting the TCP congestion window (cwnd).

The importance of an *incrementally deployable* enhancement cannot be overstated. It can take years for Internet protocols to standardize and even longer for Internet standards to be widely deployed. Any change proposed for a mature and widely deployed protocol such as TCP will be met with much resistance. An *incremental* enhancement to TCP that meets the following requirements will have the best chance for deployment:

- It must improve the throughput of the TCP connection that employs the enhancement.
- It should not reduce the performance of other competing TCP flows on the same path where the "enhanced" TCP flow travels. The objective is to make better use of available bandwidth without penalizing other TCP flows.
- Ideally it requires changes only to a TCP sender.

Furthermore, the above properties must hold regardless of the number of "enhanced" TCP flows on the same end-to-end path. This implies that the properties must hold even if there is only one "enhanced" flow in the path. In today's Internet, to support a wide deployment of TCP enhancements, there must exist sufficient economical incentives for adopting them. When these

incentives are weak and further, enhancements may even result in temporary sacrifice of resources for users at least for a while before its wider deployment, the eventual wide deployment of such protocols becomes unlikely. Therefore, our research assesses the benefits associated with incremental deployment where "enhanced" flows constitute only a fraction of the total traffic in the bottleneck link.

We further limit the scope of our study of DCA to Internet environments where the lowest link capacity along the path is 10 Mbps. Measurement studies have shown that Internet switches, most of which support link speeds of at least 45 Mbps, are subject to thousands of low bandwidth, ON/OFF TCP flows [7,16]. Thus, we study the performance of DCA in a realistic Internet environment.

In this paper we present evidence suggesting that RTT-based congestion avoidance may not be reliably incrementally deployed over high speed Internet paths. Through measurement study over 7 typical high speed Internet paths, we find that congestion information contained in RTT samples of TCP cannot be reliably used to predict packet loss. The success of DCA highly depends on a strong correlation between packet loss events and increases in RTT prior to the loss. By tracing TCP connections over multiple high speed Internet paths, we observe that the level of correlation is weak. Depending on the path, we find that only 7-18% (on average) of observed loss events were preceded by a significant increase in RTT. Furthermore, even though we assume that every loss predicted by DCA is avoided, our analysis indicates that noise in RTT samples causes degraded throughput by guiding TCP to reduce at wrong times (when there is no loss). Through simulation and Internet measurement, we show that the weak level of correlation that exists between packet loss and TCP RTT samples is due to the following reasons.

- A TCP constrained RTT congestion probe is too coarse to accurately track the bursty congestion associated with packet loss over high speed paths.
- A DCA algorithm cannot reliably assess the congestion level at the router. Short term queue fluctuations which are not associated with loss at a router, persistent queueing, and congestion at multiple bottlenecks make it difficult for a DCA algorithm to make accurate congestion decisions.

Another claimed benefit of DCA is that it reduces the overall queue level and accordingly reduces packet loss at the bottlenecks. This could be indeed true when more reactive flows, such as DCA, consume a large percentage of the total bandwidth in the bottleneck link. However, this becomes less obvious when they constitute only a fraction of the total traffic in a congestion link. As DCA gives up more bandwidth, more aggressive flows such as TCP/Reno are likely to steal more bandwidth, leaving the queue level unaltered.

To verify this conjecture, we resort to simulation using the *ns* simulation tool [14] since the queue levels within the network cannot be observed through the Internet measurement data. We construct *ns* models that exhibit similar end-to-end traffic characteristics as two of the 7 Internet paths being measured. These models closely match the loss behaviors and burstiness of RTT variations of the two paths. Under these models, we first confirm the result we found from the Internet measurement data: a DCA flow suffers from throughput degradation. Further, we observe that a single DCA flow does not alter the loss and RTT

dynamics of the simulated path significantly. It is also interesting to see how the "global" benefits of DCA might scale as the amount of DCA traffic in the network increases. We observe that the loss rate at a congested router only begins to decrease when DCA accounts for at least 10% of the total traffic. At a high speed switch, this can correspond to traffic generated by hundreds of TCP flows which clearly exceed incremental deployment.

This paper is organized as follows. First we overview related work in Section 2. Then we present the measurement analysis and throughput analysis followed by the simulation analysis in Sections 3 and 4. We end the paper with conclusions and a discussion of future work in Sections 5 and 6.

2. RELATED WORK

Jain [8] first coined the term 'delay-based congestion avoidance'. While Jain admits that his proposed algorithm was not sufficient for a practical network, his work laid the foundation for further research of DCA. Two separate studies of TCP/Vegas present evidence that a DCA algorithm can improve TCP throughput over the Internet by avoiding packet loss [5,1]. However, the Vegas studies were based on Internet paths that existed in the early 1990's which generally involved at least one T1 speed link and consequently allows any given flow to consume a significant fraction of available bandwidth. The studies also did not isolate the impact of the congestion avoidance algorithm (i.e., CAM) from the enhanced loss recovery enhancement.

A key aspect of our research focuses on assessing the ability of a TCP constrained RTT-based congestion sampling algorithm in predicting future packet loss events. Several previous studies are relevant. Bolot [6] studied end-to-end packet delay and loss behavior over the Internet. However, he did not focus on the correlation between an increase in RTT with packet loss. Moon et. al., [13] looked at the correlation that exists between a loss conditioned delay (i.e., a packet delay immediately preceding a loss event) and packet loss. Their motivations were similar to ours in that they wanted to see if an endpoint could predict loss. They found a higher level of correlation than we did. Their method utilized a more fine-grained, one-way delay based UDP probe technique. A further difference is that they do not take into account the feedback time associated with TCP's closed loop control and consequently their results do not correctly portray the level of correlation that is observed by TCP. Paxson [15] also looked at the correlation between one way packet delay variation and loss. He concludes that loss is weakly correlated to rises in packet delay and conjectures that the linkage between the two is weakened by routers with large buffer space and because the endto-end delay reflects the accruing of a number of smaller variations into a single, considerably larger variation. Our work finds a similar result and we also present a set of conjectures to explain the measured results. Additionally, we explore the effect on TCP throughput when a DCA algorithm attempts to utilize the little correlation that does exist between increases in delay and packet loss.

3. MEASUREMENT ANALYSIS

The objective of the measurement analysis is to show that an increase in a per packet RTT sample (i.e., the *tcpRTT* samples) is not a reliable indicator of future packet loss events and cannot be used to improve TCP throughput. To show this, we trace many TCP connections over different paths. We then post-process the

trace files to extract the *tcpRTT* time series (along with the loss indication) associated with each traced connection. This data is the basis of our analysis presented below.

3.1 Data Collection Methodology

We selected seven high speed Internet paths. Each path consists of many hops (at least 11) with a minimum link capacity of 10 Mbps. The sender of each TCP connection is a host located on the campus of North Carolina State University, each of the 7 receivers is located over the Internet. We run a bulk mode TCP application between the host and each destination. The TCP sender in our experiments as well as the trace point (we use tcpdump to trace the connections [10]) is a 333Mhz PC running freeBSD. The machine is equipped with a 3COM PCI ethernet

adapter and is attached to a campus network via a 10 Mbps ethernet connection.

Table 3-1 describes each of the 7 paths. Of the 7 paths, five are located outside of North America. For three of the paths, we used the *ttcp* application [12]. For the others we used a Unix tool called *echoping* which can send any amount of TCP data to a discard server [4]. The five discard servers were located on Web servers. Over the course of five days we traced TCP connections at regular intervals throughout the day (five runs each day beginning at 9:00AM followed by a run every two hours). Each run transferred between 6 Mbytes and 20Mbytes (depending on the path) and lasted anywhere from 3 minutes to 45 minutes depending on the level of congestion over the path.

Table 3-1. Summary of traced paths

Path #	Destination Host	# Hops	Maximum Window	MSS	Service
1	dilbert.emory.mathcs.edu	12	17376	1448	ttcp
2	comeng.ce.kyungpook.ac.kr	19	17376	1460	ttcp
3	ccg.ee.ntust.edu.tw	17	8760	1460	ttcp
4	www.nikhef.nl	17	4096	512	discard
5	www.snafu.de	13	17520	1460	discard
6	icawww1.epfl.ch	18	8760	1460	discard
7	www.eas.asu.edu	14	8760	1460	discard

Table 3-2. Summary of measured performance

Path #	Avg RTT (seconds) (standard deviation)	Avg throughput (Kbytes/sec) (standard deviation)	Loss rate(%) mean (standard deviation)	% of loss that ended in Time-out mean (standard deviation)
1	.066(.012)	185.1(77.5)	.8(1.1)	13.1(8.0)
2	.249(.056)	46.4(19.2)	1.7(3.2)	14.5(11.6)
3	.32(.037)	12.8(7.6)	6.5(7.1)	48.3(9.8)
4	.117(.02)	23.8(8.5)	.89(1.1)	56.1(14.9)
5	.174(.017)	71.7(22.4)	.65(.78)	15.2(9.2)
6	.171(.01)	46.2(6.6)	.55(1.1)	11.2(7.5)
7:	.179(.06)	10.8(7.3)	10.5(4.1)	47.9(13.4)

Table 3.3. Average throughput in Kbytes/sec with standard deviation based on time of day (EST)

Path #	9:00AM	11:00AM	1:00PM	3:00PM	5:00PM
1	228.4(42.6)	192.6(57.4)	241.9(63.7)	113.8(65.3)	148.6(90.4)
2	48.7(18.9)	41.5(20.5)	42.4(18.7)	52.8(15.4)	46.7(27.5)
3	11.2(7.4)	14.3(4.8)	16.5(7.2)	15.7(8.7)	5.9(7.4)
4	22.2(10.3)	27.4(8.4)	17.1(5.2)	22.4(7.1)	28.9(8.3)
5	84.2(13.7)	73.4(22.4)	77(15.1)	47.8(24.6)	76.1(22.5)
6	45.2(6.2)	48.7(2.2)	47.5(2.7)	40.1(11.7)	49.7(1.1)
7	17.7(8.7)	11.5(5.7)	7.7(5.3)	5.8(4.2)	11.2(8)

Table 3-2 summarizes the measured performance of each path. Path 1 exhibits the best performance and path 7 is the worst. Table 3-3 shows the average throughput measured for the runs over each path based on the time of day (Eastern Standard Time) when the connection was traced. The only consistent trend is that all paths (except for path 2) experienced their worst performance during one of the afternoon runs.

We post-processed a *tcpdump* trace to obtain the round trip delay associated with each data packet that has a unique acknowledgement. We refer to these RTT samples as the *tcpRTT* time series. The *tcpRTT* samples provide more congestion information than that provided in TCP's existing RTT algorithm (used for TCP's retransmit timeout calculation) because the *tcpRTT* samples are more frequent and they are based on a more precise time measurement.

The algorithm used to generate the *tcpRTT* time series is summarized as follows. (We describe the algorithm as it would be implemented by a TCP/Sender even though we actually run the algorithm on a *tcpdump* trace.) The sender recoreds the departure time of every packet. To filter out error in RTT samples caused by the TCP delayed acknowledgement, *tcpRTT* samples are generated only for the highest segment acknowledged by an ACK. Furthermore only ACKs that acknowledge more than one segment of data will generate a *tcpRTT* sample. During periods of recovery, the algorithm does not take any *tcpRTT* samples to avoid errors.

The tcpRTT time series consists of the following tuple:

$$i:(time_i, tcpRTT_i, l_i)$$
 where $l_i = \begin{cases} 1\\ 0 \end{cases}$

When $l_i=1$, this implies that the next segment sent after $time_i$ is dropped and when $l_i=0$, the segment is not dropped. In the event that multiple loss events are associated with the same tcpRTT sample, rather than having a duplicate entry, we keep only one. Therefore, our analysis treats a burst of loss as a single loss event. Also, packets that are retransmitted more than one time will be considered as separate loss events as long as they have a unique tcpRTT sample.

3.2 Analyzing the Loss Conditioned Delay

We are interested in learning if the *tcpRTT* sample prior to loss (or perhaps the average of some small number of *tcpRTT* samples prior to loss) is greater than a smoothed average of preceding *tcpRTT* samples. In other words, we want to know how frequently loss events in a connection might have been predicted

by monitoring RTT. To help assess this, we have developed three metrics which we apply to *tcpRTT* time series data.

3.2.1 Loss Conditioned Delay Indication Metric

The correlation indication metric counts the number of times that the tcpRTT samples just prior to packet loss are greater than the average of some previous tcpRTT samples. We define the following delay event:

$$sampledRTT(x) > (windowAVG(w) + std)$$

The sampledRTT(x) is the average of the x number of tcpRTT samples prior to the transmission of a dropped segment. We refer to this as the $loss\ conditioned\ delay$. In other words:

$$sampledRTT_{i}(x) = \frac{\sum_{j=(i-x+1)}^{i} tcpRTT_{j}}{x}$$

The parameter, x, controls the size of the moving window with the sampledRTT and determines the associated responsiveness of the algorithm. Similarly, windowAVG(w) is a moving window average of the previous w tcpRTT values prior to the transmission of a segment that is dropped. The std is the standard deviation associated with the windowAVG(w). This serves to filter sampledRTT values. sampledRTT(x) approximates the "instantaneous" RTT values while the windowAVG(w) is a The difference, longer term average. sampledRTT(x) windowAVG(w), is reflective of an increase or decrease in queue delays (relative to the average of the immediately preceding w RTT samples) as experienced by a packet from which the latest tcpRTT sample is obtained.

For a given run, we calculate the sampledRTT(x) and the windowAVG(w) associated with each loss event. We count the number of times that the delay event (i.e., sampledRTT(x) > (windowAVG(w) + std)) is true for each loss. Dividing this count by the total number of packet loss occurrences estimates the probability that the tcpRTT samples prior to a loss are higher than some average. We refer to this as the $correlation\ indication\ metric$ and define it as follows:

$$P[sampledRTT(x) > windowAVG(w) + std]$$

Different values of x and w can provide useful information. For example, a value of (2,5) for the (x,w) pair provides an indication that the most recent tcpRTT samples are increasing while a value of (2,200) is an indicator that the magnitude of the tcpRTT samples is greater than the average over some larger amount of time. Through experiments, we found that the (x,w) pair of (2,20) is generally most effective in predicting loss events across a range of path dynamics.

Table 3.4.	P[sampledRTT	(2) > windowAV	GRTT(20) + std	J
-00 A M	11.00 A M	1.00PM	3.00PM	_

Path #	9:00AM	11:00AM	1:00PM	3:00PM	5:00PM
1	.186(.1)	.2(.036)	.137(.068)	.162(.034)	.149(.022)
2	.19(.044)	.137(.04)	.135(.028)	.15(.022)	.107(.039)
3	.065(.047)	.142(.064)	.14(.058)	.14(.14)	.08(.1)
4	.34(.06)	.11(.06)	.1(.017)	.132(.165)	.099(.07)
5	.21(.08)	.16(.07)	.21(.16)	.128(.022)	.19(.17)
6	.34(.29)	.1(.06)	.047(.036)	.054(.035)	.097(.077)
7	.081(.011)	.072(.015)	.073(.022)	.063(2.0)	.068(.023)

Table 3.4 illustrates the results of the metric applied to the traced data grouped by paths and by time of day (i.e., the time at which the trace was obtained). The parameters of the analysis were (2,20) with a threshold of one standard deviation. As an example, the path 1's data taken around 9:00AM suggests that 18.6% of all loss events were preceded by a significant increase in RTT. Paths 4 and 6 were able to identify 34% of the loss events. Path 7 was able to detect loss the least frequently (due to the higher congestion levels). On average, between 7– 18% of loss events might have been predicted depending on the path.

The results indicate that some level of correlation exists between loss and increases in RTT. Of more significance, the results suggest that loss is not always preceded by an (observed) increase in RTT. These results lead us to conjecture that it would be difficult for a DCA algorithm to reliably avoid packet loss. In Section 4 we build simulation models that emulate the RTT and packet loss dynamics that was observed in the measured data and confirm that DCA results in degraded TCP throughput.

3.2.2 Loss Conditioned Delay Correlation Metric (LCDC)

The loss conditioned delay correlation metric (LCDC) provides a visual indication of the magnitude and time scale of correlation that exists between increases in tcpRTT samples and loss events. Our algorithm is essentially identical to that used in [13]. Moon et, al, define a lag that is used in calculating the average delay conditioned on loss. For each packet loss occurrence in a trace, lag -1 is the tcpRTT sample prior to the transmission of a segment that is lost (and lag -2 is the second tcpRTT sample before the transmission of the lost segment). Lag '+1' is the tcpRTT sample that is obtained after a dropped segment is initially transmitted. The average packet delay conditioned on a loss at a lag j is defined to be the average of tcpRTT samples of packets whose j'th prior packet is lost. This value is then normalized with the average RTT of all samples. DCA has a much better chance of being successful if this metric shows a distinct peak in the loss conditioned delay in the lags immediately prior to packet loss. This implies that the delay that is associated with packet loss is uniquely detectable (i.e., its magnitude is above the noise of nonloss related RTT variation) and is of time scale larger than one

Figure 3-1 illustrates the metric applied to the data obtained over path 1 (the aggregate data over all 25 runs). The data points are the values of the average packet delay conditioned on loss for both positive and negative lags with the average delay normalized with the average RTT observed throughout the trace. The figure indicates some correlation exists at lag '-1' and an even larger level at lag '+1'. For most of the paths, we see a higher level of correlation associated with the *tcpRTT* samples that are obtained *after* the dropped segment is initially transmitted. This suggests that the buildup of queue delay that precedes packet loss at a router is frequently of time scale less than one RTT. The LCDC results also suggest that the time scale of the congestion associated with packet loss tends to be on the order of several *tcpRTT* samples.

Figure 3-1 also shows that the peak in the normalized loss conditioned delay is not unique, suggesting that the level of correlation between an increase in RTT and loss is fairly weak. Figure 3-2 illustrates the metric applied to path 7. Here we do see a unique peak in the average loss conditioned delay, however the

peak is centered around lag '+1'. As in Figure 3-1, the results suggest that the queue buildup associated with some percentage of loss at a router is of time scale less than an RTT. The metric results from the five other paths are similar. We find less correlation than that observed in [13]. This is because our method measures the correlation observed by a TCP constrained sender-based probe algorithm rather than by a more frequent one-way delay UDP-based probe.

Figure 3-1. LCDC metric for path 1

Figure 3-2. LCDC metric for path 2

3.2.3 Loss Conditioned Delay Cumulative Distribution Function (CDF) Metric

The loss conditioned delay cumulative distribution function (CDF) metric simply plots the cdf's of the tcpRTT and sampledRTT distributions. The latter provides the probability of a packet loss for a given tcpRTT value. The CDF's of the two distributions together show the relationship between the level of tcpRTT prior to loss (i.e., the sampledRTT values) with all tcpRTT samples. If the two distributions appear identical, this suggests that there is nothing statistically unique about the tcpRTT samples prior to loss (compared to other tcpRTT samples). Figure 3-3 illustrates the metric results applied to path 1. The darker colored CDF is the tcpRTT distribution and clearly shows the variability associated with the RTT samples. The light colored CDF illustrates the sampledRTT distribution. The metric shows that the RTT preceding loss is not restricted to the larger RTT

samples. This clearly makes it difficult for a DCA algorithm to uniquely identify the RTT increase associated with loss. The metric applied to the other 6 paths shows similar results and are omitted for space.

Figure 3-3. Loss conditioned delay CDF for path 1

4. Simulation Analysis

The objectives of the simulation analysis are to validate our measurement analysis and also to extend it in a manner that was not possible with measurement. In particular, the objectives are:

- To obtain additional insight into why a DCA congestion probe can predict at the most (on average) 7-18% of loss events. We can only do this by looking at the actual bottleneck link queue levels along with the tcpRTT time series.
- To validate our claim that a TCP/DCA algorithm will indeed degrade TCP throughput as compared to TCP/Reno.
- To provide additional validation of our result by showing that TCP/Vegas and TCP/Dual also degrade throughput.
- To validate our conjecture that the reactions of a single DCA flow do not impact the congestion process that is active over the path. Furthermore, we show what fraction of the traffic at a bottleneck must be DCA before we see a reduction in the level of congestion.

4.1 Developing the Models

We develop the simulation models of the two US paths from the set of Internet paths that we analyzed in the previous section (we selected the Emory and ASU paths) using the ns simulation package [14]. We use pathchar and traceroute to obtain an estimate of the static attributes of the path. For each path, we calibrate the simulation parameters so that the end-to-end characteristics of the simulation models, such as RTT variations, throughput, and loss dynamics are similar to the average measured results. The location of congestion is of interest because it can help us set the background traffic levels that are necessary to emulate the end-to-end dynamics observed over the measured path. By using pathchar and by using a technique based on correlating the RTT samples obtained from concurrent pings to different routers along the path, we see evidence that both of the

Internet paths are subject to congestion at multiple hops along the nath.

Figure 4-1 illustrates the Emory model (i.e., path 1). From the traceroute output, we learn that there are 13 hops along a path that traverses 4 domains and 2 ISP's. The top line labeled bs indicates the buffer size (in packets) of each router. The pd line indicates the propagation delay associated with the link and the lc line indicates the link capacity (in Mbps). In the figure, h1 represents the location of the TCP sender that is observation and dh1 represents the location of the corresponding TCP sink. The uncongested RTT is roughly 27 milliseconds. Our prior measurement work has shown that the loss rates are typically low (in the .6% to 1.2% range) although the path exhibits a significant level of RTT variation. Based in part on measured data and in part on conjecture, we assume that the hop between router's 4-5 and between router's 10-11 are the locations of queue delay. We also assume that one of the high speed switches (at the hop between router's 7-8) experiences a varying degree of packet loss.

We also develop a simulation model for the ASU path in a similar manner (illustrated in Figure 4-2). Our measurements indicate that the path is highly congested. The majority of loss and congestion occurs at link 8-9 located at the MAE-EAST exchange. However, as in the Emory path, we saw the evidence of multiple points of congestion. Therefore, we constructed the background traffic such that there was high loss and sustained congestion at link 8-9. Somewhat arbitrarily, we set the background traffic to generate low levels of bursty congestion (with low loss) at links 4-5, 10-11 and 7-8.

We design a set of TCP and UDP flows to create bi-directional background traffic. We found that even when using thousands of low bandwidth, ON/OFF TCP flows (using pareto traffic generator configured to emulate the traffic generated by a "web" user as described in [3]) we could not duplicate the burstiness associated with RTT variations observed over the paths. Therefore we use a combination of TCP flows (several hundred) along with several high bandwidth, ON/OFF UDP flows. In the Emory path, link 4-5 consists of roughly 80% TCP traffic and 20% UDP. Link 7-8 consists of 12% UDP (and 88% TCP) traffic. In the ASU path, a larger percentage of traffic is TCP (92% at all links except for link 7-8 where 50% of the traffic is UDP). For the ASU path, we tuned the background traffic so that the majority of loss occurs at link 8-9. We used several hundred low bandwidth TCP sources to create the heavy load at link 8-9.

Figures 4-3 and 4-4 illustrate a portion of the observed behavior over the Emory paths (the measured behavior and the simulated behavior respectively). The top curve in both figures plots the tcpRTT time series (the "+" marks forming the curve are the samples) of an end-to-end TCP/Reno connection between h1 and hd1. The "+" marks along the top border of the graph identify the tcpRTT samples that occur just prior to the transmission of a segment that is dropped somewhere along the path. The lower curve plots the TCP "goodput" (i.e., the rate that data is acknowledged) in intervals of .5 seconds (the dark line) and 2 seconds (the dashed line). The end-to-end TCP/Reno connection under observation is configured similarly to the TCP stack used in

```
bs 200
 200
 200
 200
pd .1ms .1m
 1ms
 1 ms
 .2ms
 2ms
 2ms
 2ms 2ms
 .4ms
 2ms
 .5ms
 .1ms
lc 10m 155m
 45m 155m 155m 100m 155m 155m
 45m
 155m 155m
 155m
 10m
 ---- r1 ---- r2
 --- г3 ---- г4
 ---- r5 ---- r6 ---- r7 ---- r8 ---- r9 ---- r10 ---- r11 ---- r12 ---- dh1
 Incsu.net |
 isp # 1
 Т
 isp #2
 emory.net |
 Figure 4-1. Network model of Emory path
bs
 200
 200 200 200
 600
 200
 200
 .1
 .5ms
 .25ms 3.5ms .07ms .5ms .5ms .9ms 25ms
 .5ms
 .4ms
 .25ms
 .1 ms
 .lm
le 10m 155m
 155m 155m 45m 155m 155m 155m 100m 155m
 45m
 155m 100m 100m
 10m
h1 ---- r2 ---- r3 ---- r4
 ---- r5 ---- r6 ---- r7 ---- r8 ---- r9 ---- r10 ---- r11 --- r12 --- r13 --- r14 ---- dh1
```

Figure 4-2. Network model of ASU path

the measurements. The maximum window size is limited to 12 packets with a maximum segment size of 1448 bytes. An ftp application sources the TCP connection. The sink is configured to perform delayed acknowledgements. The loss rate at link 4-5 is 1.5%, .86% at link7-8, and .6% at link 10-11. The loss rate experienced by the traced TCP/Reno connection is about 1%. The loss rate experienced by the simulated TCP/Reno connection is .55% which explains why the throughput exhibited in Figure 4-4 is slightly higher than the measured results shown in Figure 4-3.

I nesu net

isp # 1

1

isp # 2

For our study of DCA, tcpRTT variations and their relationship with loss are the most important characteristic that needs to be emulated. The tcpRTT variations of the measured path and those of the simulated path (Figures 4-3 and 4-4 respectively) are clearly similar. We ran the LCDC metric and the CDF metric on the tcpRTT time series obtained from the simulation model. The results confirm that the dynamics between loss and tcpRTT in the simulated path is similar to that of the measured path.

Figures 4-5 and 4-6 illustrate the measured and simulated dynamics of the ASU path respectively. The loss rate experienced by the end-to-end TCP/Reno connection in both cases is roughly 7%. The majority of loss occurs at link 8-9 which experiences sustained congestion. As in the Emory case, the LCDC and CDF metric results applied to the simulated data is similar to that observed with the measured data. (Refer to [11] for further validation of the simulation models.)

Figure 4-3. Measured results over Emory path

4.2 Analysis of DCA

Through simulation, we want to confirm our intuitive understanding of why a DCA congestion probe can only detect on

average 7-18% of loss events. The fundamental problem is that a TCP constrained RTT sampling process prevents an endpoint from accurately tracking the bursty congestion associated with packet loss. Factors such as bursty traffic arrival processes at high speed switches along with the dynamics of TCP's congestion control algorithms make it difficult for a TCP endpoint to reliably avoid packet loss. For example, TCP tends to send packets "clumped" together rendering the probe more granular especially over long paths. We verify this through simulation.

1 asu.edu |

isp #3

Figure 4-4. Simulated results over Emory path

Figure 4-5. Measured results over ASU path

Figure 4-6. Simulated results over ASU path

For example, Figure 4-7 illustrates a portion of a run over the ASU model. The top curve plots the tcpRTT time series of the end-to-end TCP/Reno connection under observation. The second curve plots the queue level at link 7-8 and the lower curve plots the queue level at link 8-9. In the queue plots, the solid line plots the maximum queue level observed every .1 second and the dashed curve plots the minimum queue level observed. A single loss event occurs at time 47.15 seconds (at link 7-8). Due to the congestion level (the TCP connection experiences a loss rate of 7%), the granularity of the RTT samples is extremely coarse. The tcpRTT sample at 46.95 seconds is the RTT sample preceding the transmission of the packet that is dropped and completely misses the queue buildup that is associated with loss. Clearly, in environments where the queue buildup is less than one RTT time. it is not possible for DCA to avoid loss. A further problem is that the magnitude of the queue delay associated with loss at link 7-8 is relatively insignificant compared to the delays associated with link 8-9 (due to differences in link capacities and maximum buffer sizes). An end-to-end congestion probe (a TCP constrained probe or even a more fine-grained probe) is simply not able to accurately assess the congestion level of a router.

Figure 4-7. ASU simulation results

4.3 Simulating the TCP/DCA Protocol

The TCP/DCA protocol augments a TCP/Reno sender with additional DCA congestion decisions. One of the parameters associated with the TCP/DCA algorithm is the level of the send

rate reduction when DCA reacts to an increase in RTT (i.e., the congestionReductionLevel). The algorithm engages each time a tcpRTT sample is generated, however it will react no more frequently than once per congestion epoch. After the normal TCP cwnd adjustment (either slow start or congestion avoidance), the following additional logic is applied:

```
If (tcpRTT is updated) (
 If (sampledRTT(2) > windowAVG(20) + std)
 cwnd = cwnd - (cwnd * congestionReductionLevel)
```

Table 4-1. Throughput degradation by varying the congestionReduction level

Congestion Reduction- Level	% reduction of throughput over Emory mean(std) (95% confidence interval)	% reduction of throughput over ASU mean(std) (95% confidence interval)
50%	-37(8.1)	-13.2(9.4)
	(-42,-31)	(-19.8,-6.6)
25%	-12(12)	-9.8(20)
	(-21,-4)	(-24,4)
12.5%	-6.8(8.6)	-7.4(15)
	(-13,8)	(-18.1,3.1)

The simulation experiments compare the throughput achieved by two TCP connections (one Reno and one DCA) that run concurrently over a path (either the Emory or the ASU models). Table 4-1 shows the impact of congestionReductionLevel on TCP throughput (based on 10 500 second simulation runs). For example, over the Emory path, a 50% send rate reduction leads to an average throughput degradation of 37% while a 12.5% reduction leads to a smaller level of degradation (6.8%). If we assume that the algorithm reacts the same number of times regardless of the level of send rate reduction, it is expected that a smaller send rate reduction will cause less throughput degradation and that a send rate reduction of 50% will be more successful at avoiding loss than a 12.5% reaction. Table 4-2 shows this trend for the Emory path. Over the Emory path, DCA is able to lower the loss rate experienced by the connection by roughly 7%. However, a reduction level of 12.5% does not appear to lower the loss rate. Over the ASU path we see higher variations in loss rate reductions for the lower congestionReductionLevel values. DCA is less effective at avoiding loss over the ASU path.

In order to match the measured end-to-end dynamics, the Emory model relied on a link level traffic models with high bandwidth UDP flows to define the loss dynamics over the path. Although the ASU model relied on a larger percentage of TCP traffic, it still consists of a fairly significant level of UDP traffic (8%). To be complete, we also evaluate DCA when the loss was driven entirely by TCP flows (even though this leads to dynamics that differ from the dynamics of the traced connections). We modify the congestion dynamics associated with the Emory model such that loss is isolated to link 7-8 and is mainly driven by low bandwidth, ON/OFF TCP flows (rather than by a combination of TCP and UDP flows). We design two cases: a heavily

	• • •	G
CongestionReduction Level	% reduction of packet loss over Emory: mean(std) (95% confidence interval)	% reduction of packet loss over ASU: mean(std) (95% confidence interval)
50%	-7.5(12.8)	-2.4(15.6)
	(-16.5, 1.5)	(-13.4,8.6)
25%	-8(17.5)	7.8(25.7)
	(-20,4.2)	(-10.2,26)
12.5%	3.4(15)	7.8(21)
	(-7.4,14.3)	(-6.7,22.6)

Table 4-2. Loss rate reduction by varying the congestionReduction level

congested scenario and a lightly congested scenario. In both cases, the background traffic consists of 2200 TCP flows along with a small amount of low bandwidth UDP traffic (less than 5% of the traffic is UDP). The idle time associated with the pareto traffic generator attached to the TCP flows is 1-4 seconds in the highly congested case and 3-5 seconds in the lightly congested case. The loss rate in the heavily congested case is in the range of .8 to 2% and the link experiences sustained congestion. In the lightly congested case, the loss rate is low (less than .5%) and the link experiences periodic epochs of congestion.

Table 4-3 illustrates the results. Based on a DCA CongestionReductionLevel of 50%, the top row shows the average queue level of the bottleneck link and the throughput degradation for the heavily congested scenario (the bottom row shows the results for the lightly congested case). In both cases, the throughput degrades significantly. In the less congested case, it turns out that DCA is somewhat successful at avoiding loss (up to 30% of loss events were avoided). Running the correlation indication metric on the tcpRTT time series generated by the TCP/DCA connection confirms that the path exhibits a significantly higher level of correlation between loss and increased RTT (as compared to the measured data). With our models, we found that when the background traffic consists of primarily TCP flows, we could not duplicate the burstiness that we observed over the measured path. The result is that the queue levels increase at a slower rate and this gives DCA a better chance at avoiding loss. However, even in this "best case" environment, the "unnecessary" reactions by DCA to RTT increases not associated with loss drives the throughput down (by 42% in the moderately congested case and by 53% in the more congested case).

Table 4-3. Altered Emory model: DCA results

Average queue level at link 7-8 (capacity is 200 packets)	% reduction of throughput (mean,std) (95% confidence interval)
143.7	-42.4 (6.9) (-47.3, -37.5)
38.3	-50(4.5)
	(-53.5, -4.7)

4.4 Simulating the TCP/Vegas and TCP/Dual Protocols

To further confirm our claim that DCA will generally result in throughput degradation, we measure the performance of TCP/Vegas and TCP/Dual over the simulation models that we have developed. The model of TCP/Dual is a straightforward extension to TCP/Reno and is described in [17]. The ns simulator provides a model of TCP/Vegas which we use. As described in [5], TCP/Vegas represents two enhancements: a DCA algorithm referred to as congestion avoidance mechanism (i.e., CAM) and an enhanced loss recovery algorithm. To evaluate the DCA algorithm of Vegas, we had to isolate the Vegas enhanced loss recovery improvement from the CAM algorithm. We created two versions of Vegas. TCP/Reno-Vegas includes the enhanced loss recovery algorithm without CAM. TCP/Vegas-CAM includes the CAM algorithm but without the enhanced loss recovery.

We compare TCP/Reno-Vegas to TCP/Reno and to TCP/Newreno. We ran three connections (a Reno, Reno-Vegas and a Newreno connection) over the Emory and ASU paths (using the background traffic described in Section 4.1 that was based on a mix of TCP and UDP traffic). The experiment consists of five runs (each run is 500 seconds). For each run, we find the relative change in TCP throughput between the two enhanced protocols with respect to the TCP/Reno connection. We find that the TCP/Reno-Vegas flow is able to improve TCP throughput by about 70% over the Emory path. The Newreno algorithm is able to improve throughput by 76% over the path. Both enhanced loss recovery algorithms improve throughput by significantly reducing the frequency of timeouts (on the order of 65% in our example).

The rest of this section focuses on the TCP/Vegas-CAM and TCP/Dual protocols. Table 4-4 shows the level of performance degradation experienced by a Vegas-CAM flow and TCP/Dual. Both algorithms result in throughput degradation although the decrease is not as large as with DCA. This is primarily because both protocols react less aggressively to congestion. throughput reduction caused by Vegas is less over the congested ASU path. Because Vegas reacts indirectly to RTT (i.e., changes in throughput), the level of control by Vegas decreases as its sending rate decreases. Another factor is that the path suffers from sustained congestion. Vegas is more likely to underestimate the state of congestion over a path that exhibits sustained congestion than DCA or Dual. The latter two algorithms will still react to RTT fluctuations that exceed the base level of queueing that exists while Vegas tends to be less responsive to short term RTT fluctuation.

We repeat the experiment using the modified Emory model discussed in the previous section. The goal is to see similar results when traffic is less bursty and dominated by TCP. Table

4-5 shows that throughput reduction is much lower (-1%). As with the ASU model, the congestion level at link 7-8 in the modified Emory model suffers from sustained congestion which causes CAM to significantly reduce its level of control. When traffic is less bursty and highly congested, Vegas-CAM is less reactive. Its benefits seem negligible. Our results differ from prior studies of TCP/Vegas because we have isolated our study to CAM and we have limited our study to high speed paths where a given flow consumes only a fraction of available bandwidth over the path (which we believe was not true in previous studies).

Table 4-4. Performance of TCP/Vegas-CAM and TCP/Dual with respect to TCP/Reno

Model	% Reduction of Throughput TCP/Vegas-CAM, TCP/Dual	
	(95% confidence interval)	
Emory	-21 (-27,-15)	
	-14.2 (-22.9,-5.43)	
ASU	-7.3 (-20.3,5.8)	
	-18 (-23.3,-12.9)	

Table 4-5. Altered Emory model: Vegas results in heavily congested scenario

Average queue level at link 7-8 (capacity is 200 packets)	% reduction of throughput (mean,std) (95% confidence interval)
143.7	-1 (16.6) (-12.3, 11)

4.5 Assessing the Impact of DCA on Network Congestion

To validate our claim that DCA is not incrementally deployable (and also to validate our assumptions made in the throughput analysis), we need to confirm that the congestion level of the path is not significantly impacted by the reactions of a DCA flow. We run a TCP/Reno connection over both of the paths. We perform another run, replacing the TCP/Reno connection with TCP/DCA. The background traffic sources use their own random number generator, so the sample of the application data presented to the network in both runs is the same. We are interested in observing the queue level during each run. Repeating this experiment 10 times for 500 second runs, we find that on average the loss rates, average queue levels, and number of queue oscillations are essentially unchanged as a result of the less aggressive behavior by the DCA flow.

An interesting question is how much DCA traffic must be in the network before we see reduced congestion over the path. For an analysis of a larger deployment of DCA, it becomes important to have the background traffic consist of an accurate level of responsive traffic (versus unresponsive link level traffic models). [7] has observed that UDP traffic represents about 5% of all bytes that flow over an Internet backbone hop. It seems reasonable to keep this amount of UDP traffic in the model and have the rest be TCP. We utilize the modified Emory model from the previous

section where congestion at the bottleneck is generated by 2200 low bandwidth, ON/OFF TCP flows. Each flow emulates a web user by setting a pareto application traffic generator with burst parameters set to burst a realistic number of packets (in the range of 6 packets to much larger) using an idle time in the range of 1 to 4 seconds. Roughly 95% of the traffic is TCP and 5% is UDP. We first run an end-to-end DCA connection over the path when all 2200 background traffic flows are TCP/Reno. We repeat this multiple times and obtain the average loss rate and average queue level at link 7-8. Then we repeat the experiment but this time we replace 50 of the TCP/Reno background flows with DCA flows. We continue doing this, increasing the number of DCA flows until 95% of the background traffic is DCA (and 5% UDP).

We perform three runs. The first run is as described above. The dark curve in Figure 4-8 illustrates the results. The loss rate at the bottleneck does not begin to drop until at least 10% of the traffic that arrives at the link is DCA. In the second run, we repeat the analysis using TCP/Vegas instead of TCP/DCA. The dasheddotted line in Figure 4-8 shows that TCP/Vegas is essentially inactive in this environment (due to the sustained congestion). For the third run, we use DCA flows but we reduce the level of congestion at the link (by increasing the idle times associated with the pareto traffic generators). The dashed curve in Figure 4-8 suggests that in a less congested environment, an even larger percentage of DCA traffic is necessary to reduce the congestion level at a bottleneck link.

Figure 4-8. Reduction of loss rates as the amount of DCA traffic increases over the Emory path

5. CONCLUSIONS

We have studied the performance of a class of TCP end-to-end congestion avoidance algorithms (i.e., DCA algorithms) which use an increase in a packet RTT as an indicator of congestion and future packet loss. We have provided evidence suggesting that DCA cannot be incrementally deployed over high speed Internet paths. The measurement results we have presented in this paper suggests that the correlation between a loss events and increases in TCP RTT samples is weak. Using simulation, we have shown that the fundamental problems involve the bursty nature of aggregate TCP traffic arriving at high speed switches and the coarseness of a TCP constrained RTT probe mechanism. We have shown evidence suggesting that a TCP/DCA endpoint might detect the queue buildup that precedes packet loss in time to

potentially avoid the loss roughly 7-18% of the time. Furthermore, we have shown that DCA will frequently make incorrect congestion decisions as it reacts to the many increases in RTT that are not associated with packet loss

We have also presented evidence suggesting that DCA can provide "global" improvements to a network provided there is a sufficient amount of DCA traffic at the bottleneck (more analysis is required to support this result). However, we have seen that the number of flows required might be large and likely exceeds an incremental deployment. If a proposed enhancement is not able to show any benefit for a single deployment, we believe the chances are very slim that the enhancement would ever be fully deployed.

Our work does have several limitations. First, the measurements represent a small sample of Internet dynamics. Second, the simulation models, especially the design of the background traffic, relies in part on conjecture. Some of our results, especially the conjectures we make that explain the fundamental problems behind DCA, are dependent on accurately modeled dynamics at the bottleneck links.

6. FUTURE WORK

We plan to evaluate DCA in a low speed environment. Of particular interest are Internet paths with some sort of low speed hop (e.g., a T1 or ADSL access link to an ISP). Our work has suggested that the congestion levels within a network will improve as the amount of DCA traffic increases. We would like to show that the benefits of an Internet that is dominated by DCA traffic are not as great as an Internet that is dominated by RED/ECN flows.

A problem that we struggled with was how to accurately model the dynamics of the Internet. We obtained satisfactory results using a combination of many TCP flows with along with several high bandwidth UDP flows. To accurately assess the impact of a large deployment of DCA, the design of the background traffic becomes vital. If we use mostly TCP flows, we lose to some degree the characteristics of the measured paths. If we use too much UDP traffic, this might interfere with the evaluation of a large scale deployment of DCA. This problem exists for any study involving large scale simulation of Internet transport protocols (e.g., RED/ECN and differentiated services). We plan on exploring this in the future.

7. ACKNOWLEDGMENTS

We would like to thank the anonymous reviewers for their very helpful comments.

8. REFERENCES

- [1] J. Ahn, P. Danzig, Z. Liu, L. Yan, "Evaluation of TCP Experiment", Vegas: Emulation and ACM SIGCOMM95.
- [2] M. Allman, V. Paxson, W. Stevens, "TCP Congestion Control", RFC 2581, April 1999.

- [3] P. Barford, M. Crovella, "Generating Representative Web Workloads for Network and Server Performance Evaluation", ACM SIGMETRICS '98, July, 1998.
- [4] S Bortzmeyer, the echoping measurement tool available at http://www.ensta.fr/internet/unix/sysadmin/echoping.html.
- [5] L. Brakmo, S. O'Malley, L. Peterson, "TCP Vegas: New Techniques for Congestion Detection and Avoidance", ACM SIGCOMM94, 1994.
- [6] J. Bolot, "End-to-end Packet Delay and Loss Behavior in the Internet", ACM SIGCOMM93.
- [7] K. Claffy, G. Miller, K. Thompson, "The Nature of the Beast: Recent Traffic Measurements from an Internet Backbone", http://info.isoc.org/inet98/proceedings/6g/6g_3.htm.
- [8] R. Jain, "A Delay-Based Approach for Congestion Avoidance in Interconnected Heterogeneous Computer Networks", ACM CCR Vol 19, #5, October 1989.
- [9] V. Jacobson, "Congestion Avoidance and Control", ACM SIGCOMM88, 1988.
- [10] V. Jacobson, C. Leres, S. McCanne, tcpdump available at ftp://ftp.ee.lbl.gov.
- [11] J. Martin, "RTT-Based Congestion Avoidance for High Speed TCP Internet Connections", PhD. Thesis, North Carolina State University, Dec. 1999.
- [12] R. Miles, ttcp measurement tool, available at http://www.freebsd.org/ports.
- [13]S. Moon, et. Al., "Correlation of Packet Delay and Loss in the Internet", INFOCOM 1999.
- [14] The Network Simulator. Available at : http://wwwmash.cs.Berkeley.EDU/ns/.
- [15] V. Paxson, PhD. Thesis, University of California Berkeley, 1997.
- [16] K. Thompson, G. Miller and R. Wilder, "Wide Area Internet Traffic Patterns and Characteristics", IEEE Network, Nov, 1997.
 - http://www.vbns.net/presentations/papers/MCItraffic
- [17] Z. Wang, J. Crowcroft, "Eliminating Periodic Packet Losses in the 4.3-Tahoe BSD TCP Congestion Control Algorithm", ACM Computer Communication Review, April 1992.